NASA Air Quality Capacity Building Activities: Bridging the gap between science and policy Ana. I. Prados Joint Center for Earth Systems Technology (JCET) University of Maryland Baltimore County AEROCENTER Seminar February 15th, 2011 ### **Acknowledgements** Lawrence Friedl, NASA Applied Sciences Program #### **Presentation Overview** - Motivation: NASA Satellite imagery for decision-support - Overview of NASA Air Quality Training activities - Air Quality Application Areas - Future training activities ### **Program Motivation** NASA data are underutilized Train end-users on how to access, visualize, interpret, and apply NASA Earth Science Data in their professional area #### **Barriers to NASA Data Utilization** #### Knowledge gaps - Cost: NASA data are free, really !! but many don't know it - Data Access: Not aware of resources available (e.g. web tools, or how to order data) - Applications: what are they and which data sets? Data are appropriate for certain environmental monitoring and management activities, IF used appropriately. #### **Barriers to NASA Data Utilization** Institutional: prioritization, lack of man-power and needed technical expertise. #### Access to research results: Policy-relevant research remains largely inaccessible beyond the relatively small research community - cost of journals - knowledge gaps about data sets and their application to air quality management activities # Air Quality management activities in the U.S Source: U.S EPA #### **Presentation Overview** - Motivation: NASA Satellite imagery for decision-support - Overview of NASA Air Quality Training activities - Air Quality Application Areas - Future training activities ### **Air Quality Workshop Goals** - Teach appropriate use of remote sensing data - Navigate the imagery/analysis web-tool maze - Make NASA applications-research more accessible. - Collaborate with applied end-users to: - Identify air application areas of remote sensing data - Plan future training activities ### **Project Members** - Ana Prados (UMBC/JCET) project lead and training - Richard Kleidman (SSAI) training - Maria Stenborg (student) Spanish translations New Members for 2011 - Pawan Gupta (UMBC) training - Marines Martins (SSAI) admin and logistical support - Yang Liu (Emory University) health applications ### Accomplishments Developed a set of re-usable instructional modules Conducted 16 national and international training activities (10-45 students each) reaching +380 users since January 2009. Developed a Case Study Inventory Students becoming Teachers: - San Francisco Bay Area Air Quality District using OMI NO2 — presented at UC Davis workshop Dec. 2010 7 SEAS Workshop, Singapore 2009 ### Accomplishments - Developed trainings at State Regulatory Agencies: - California Air Resources Board 2-day training preceded by talk for managers, very successful - Reached applied end-users in Region 3 and 4 state regulatory agencies: MD, VA, DC, DE, NC Typical Workshop Attendees Include: Local, Regional Federal Policy-makers Air Quality Professionals and Managers Students and Researchers NASA Training at California Air Resources Board, December 2010 #### Who are we training? #### **Expertise** - Air Quality Managers and Regulators - EPA, state and local regulatory agencies, US Forest Service - Scientists/Technical: Meteorologists, air quality forecasters and modelers, health scientists, AQ researchers - Other/public: project managers, reps. from health agencies, World Bank ANY Audience can span a large range in expertise: - No background in remote sensing and little science background - No background in remote sensing and some science background - **Introductory expertise** with satellite data - **Moderate expertise** with satellite data #### **Developing a Training Workshop** - Get to know the audience: area of application or interest and level of scientific understanding - Work closely with host institution! - Adapt or develop training modules and Case Studies to suit participants - Conduct 1-3 Day trainings (or 5 days!) presentations and Case Studies Feedback and Surveys are utilized to evaluate the value of the workshops to decision making activities and guide future workshops # Structure of Remote Sensing Workshops - Basics of remote sensing: instruments, orbits, product overview, data formats - Critical Thinking of Remote Sensing: Strengths and caveats in the data products, retrieval characteristics - Case Studies and Hands-on Activities (via visualization Tools and Google Earth) # The Challenge: Balancing too much versus too little information - Avoiding misuse of NASA Data: convey the needed scientific information to ensure appropriate use of the data - Can't overwhelm users with too much high level scientific background/algorithm details - Most training activities have a RANGE in levels of expertise and application areas. # NASA Satellite Instructional Modules | End User Question | Scientist/Module Answer | |--|--| | How reliable is this data? | Noise and systematic errors | | Can I use this satellite data to make GROUND level air quality/health assessments? | PBL Sensitivity; vertical distribution of aerosols and trace gases; challenges of working with column data | | Is this data valid everywhere in the world? | Land surface issues, biases due to cloud contamination, etc. | | Are all Aerosol products the same? | Instrument – to instrument differences (calibration, footprint, and many others) | | Can I use this product to analyze urban scale pollution? | Satellite resolution (Level 3, Level 2), etc. | | Why is there only one image per day and temporal resolution issues? | Polar orbiting satellites, local overpass time | #### **Data Products** - Aerosols: MODIS, OMI, Calipso, AERONET, GOES - Trace Gases: OMI NO2, SO2, Formaldehyde - Fire Products: Rapidfire, NOAA Hazard Mapping System - New data products in 2011 # Main Web-tools for NASA Air Quality Trainings - ✓ RapidFire - ✓ LAADSWeb Browser: image access (L1 and L2) - ✓ MODIS-Atmos Site: image access - ✓ Giovanni visualization and analysis; data intercomparisons - ✓ AERONET Synergy Tool: Data intercomparisons - ✓ RSIG (EPA): Satellite/Monitor/Model Comparisons - ✓ IDEA (NOAA): Satellite/Monitor comparisons - ✓ Google Earth: used with most of the above #### **Case Studies and Hands-On Activities** # Decision-Support Template with step-by-step instructions: - 1) Access to imagery - 2) Access to meteorological, model or other information - 3) Utilization of image analysis tools #### 4) Air Quality Assessment: - -Type of event: smoke, dust? - -Where is the pollution coming from? - -Potential health impacts University of North Carolina, October 2009 #### **Visualization Tools:** May 16th, 2007: Global View of Transported Dust and Regional Smoke Source: NASA MODIS Giovanni Image on Google Earth ### **Case Study Analysis** Image from one of the training Case Studies showing MODIS fire locations and True Color Imagery – dust and smoke. Google imagery provided by the NRL Fire Locating and Modeling of Burning Emissions (Flambé) Program. Image from one of the training Case Studies, showing MODIS fire locations and modeled pollution — dust and smoke - from the NRL Fire Locating and Modeling of Burning Emissions (Flambe) Program, which incorporates NASA Satellite real-time observations in its model predictions. #### **Tools and Case Studies** - A vehicle for teaching data characteristics - cloud cover and other data gaps - temporal and spatial variability in instrument sensitivity, and data biases - strengths and weakness of various data sets Applicability of data tools: suitability varies with application area # Project Website http://arset.gsfc.nasa.gov Quarterly Air Quality Contest Submit your analysis.... Win a copy of NASA's Our Changing Planet or a free training and.... become a star We will post the name of the winner on our website #### **Presentation Overview** - Motivation: NASA Satellite imagery for decision-support - Overview of NASA Air Quality Training activities - Air Quality Application Areas - Future training activities # Many areas in the U.S Don't meet National Ambient Air Quality Standards (NAAQS) ➤ Air Quality has improved considerably in the U.S since enactment of the 1970 Clean Air Act Amendments. Yet many areas do not meet Ozone and/or PM_{2.5} Federal Standards The D.C metro area does not meet the current 8-hour ozone standard (in non-attainment), new standard will be even more difficult to meet. #### What do applied end-users want? Primarily the regulatory community Not a comprehensive list! - Data sets to validate air quality forecast models, especially for PM_{2.5} - Resources to help constrain emissions inventories - Tools and data to facilitate pollution source apportionment (esp. Mid-Atlantic Region) - Tools to facilitate CMAQ/Satellite comparisons preferably utilizing their own model output # Current Application Areas of NASA Remote Sensing Data Not a comprehensive list - Long Range Transport of air pollution (regional scale). Attainment is a combination of local and upwind sources - Improve data coverage and knowledge of air pollution trends where monitor data are lacking (e.g. forecasting). - Exceptional Event analysis: allows states to obtain an exclusion for a NAAQS exceedance - Trace Gas Emissions Inventories and regulatory effectiveness: (U.S and China Coal Plants) #### **Long Range Transport of Air Pollution** October 20, 2007 October 21, 2007 October 22, 2007 October 23, 2007 October 24, 2007 October 25, 2007 # **Exceptional Event Submittals**Long range transport of air pollution Virginia, Maryland and North Carolina ## Satellite NO₂ trends over China - OMI Instrument detects emerging "hot spots" due to new coal plant construction - Increase in satellite NO₂ in these source regions from 2005 to 2007 ## Application Areas of NASA Remote Sensing Data Satellite data cannot be used quantitatively for enforcement purposes such as for example to determine whether a region is in attainment or not (Hoff and Christopher 2009). ## NASA Remote Sensing Training Program Evaluation - Surveys are used at the completion of every training to continually improve our workshops - On-going contact with former trainees has provided some information for program assessment. - Workshops are very highly rated but we are looking to ways to better quantify the effectiveness of the trainings in improving decision-making activities. #### **Presentation Overview** - Motivation: NASA Satellite imagery for decision-support - Overview of NASA Air Quality Training activities - Air Quality Application Areas - Future training activities ### What's new in 2011 - Application-specific training modules and workshops - Biomass burning and dust events - Satellite/model comparisons - Health (e.g. PM2.5) - Additional products and topics (and to support the above): - Aerosols: CALIPSO and MISR - Trace Gases: European data sets - Future NASA missions ### What's new in 2011 (cont.) - Post-survey evaluations - Air Quality Training Advisory Group - Air Quality Management Topics workshop at GSFC # Air Quality management activities in the U.S Source: U.S EPA How does NASA research fit into air quality management activities in the U.S? Source: U.S EPA # Proposed Workshop at GSFC on Air Quality Applications topics Learn how NASA research fits (or may fit in the future) into air quality management activities in the U.S - Hear from EPA and regional air quality experts - Learn about current and potential future application areas of NASA data and research - Helpful for your Applied Sciences proposals - Make contacts with the end-user community # Future NASA Training Activities: Water Applications - Apply this training methodology in other application areas : - Developed some modules and Case Studies for precipitation, drought and flood monitoring. - Water resources management trainings in 2011 - Rainfall amounts and anomalies (current and future) - Extreme weather events - Temperature trends - Land-use products # Future NASA Training Activities: Monitoring Water and land-use - Heavy rainfall in Guatemala from Tropical Storm Agatha (May 2010) - Area in and around Guatemala City had some of the highest accumulated rainfall values and rates http://www.examiner.com/x-23333-Atlantic-Hurricanes-Examiner~y2010m5d31-Tropical-Storm-Agatha-kills-99-in-Central-America-photos heavy precipitation in Guatemala leads to landslides, and flooding #### Other Information **Contact:** Ana I. Prados aprados@umbc.edu NASA Satellite Training Resources: http://arset.gsfc.nasa.gov/ For updates and notification of upcoming workshops you can sign up for our list serv: https://lists.nasa.gov/mailman/listinfo/arset